Communication

pubs.acs.org/biochemistry

1 Mechanistic Investigation of Oxidative Decarboxylation Catalyzed by ₂ Two Iron(II)- and 2-Oxoglutarate-Dependent Enzymes

- 3 Jhih-Liang Huang, [†] Yijie Tang, [‡] Cheng-Ping Yu, [†] Dev Sanyal, [†] Xinglin Jia, Xinyu Liu, **, [§] Yisong Guo, **, [‡] 4 and Wei-chen Chang*,†®
- s [†]Department of Chemistry, North Carolina State University, Raleigh, North Carolina 27695, United States
- 6 [‡]Department of Chemistry, Carnegie Mellon University, Pittsburgh, Pennsylvania 15213, United States
- §Department of Chemistry, University of Pittsburgh, Pittsburgh, Pennsylvania 15260, United States
- Supporting Information

10

11

12

13

14

15

16

17

18

19

20

21

22

ABSTRACT: Two non-heme iron enzymes, IsnB and AmbI3, catalyze a novel decarboxylation-assisted olefination to produce indole vinyl isonitrile, an important building block for many natural products. Compared to other reactions catalyzed by this enzyme family, decarboxylation-assisted olefination represents an attractive biosynthetic route and a mechanistically unexplored pathway in constructing a C=C bond. Using mechanistic probes, transient kinetics, reactive intermediate trapping, spectroscopic characterizations, and product analysis, we propose that both IsnB and AmbI3 initiate stereoselective olefination via a benzylic C-H bond activation by an Fe(IV)—oxo intermediate, and the reaction likely proceeds through a radical- or carbocation-induced decarboxylation to complete C=C bond installation.

Ton-heme mononuclear iron(II)- and 2-oxoglutaratedependent (Fe/2OG) enzymes catalyze a broad range 26 of oxidative transformations involved in the regulation and 27 biosynthesis of cellular metabolites. 1,2 Among these diverse 28 transformations, the mechanism of hydroxylation has been 29 most extensively investigated. This process is initiated by H 30 atom abstraction (HAT) by an Fe(IV)-oxo species, followed 31 by a rapid C-O bond formation between the substrate radical 32 and Fe(III)-OH species [the OH-rebound pathway (Scheme 33 1A)].2 The chemistry of several less well-studied Fe/2OG 34 enzymes, however, does not appear to utilize the "canonical" 35 OH-rebound mechanism. Examples of such transformations 36 include halogenation³⁻⁵ (e.g., CytC3, SyrB2, and WelO5), 37 desaturation involving cleavage of two C-H bonds^{6,7} (e.g., 38 AsqJ and CarC), and C-O bond formation leading to epoxide 39 and endoperoxide^{6,8,9} (e.g., AsqJ, H6H, and Ftmox1). The 40 oxidative decarboxylations, recently found in vinyl isonitrile and 41 ethylene production pathways, represent new types of Fe/2OG 42 enzyme activity. Compared to ethylene production, 10 the 43 underlying reaction mechanism of vinyl isonitrile biosynthesis is 44 poorly understood. 11,12

We have recently shown that the isonitrile-containing L-46 tryptophan precursor (1) is a substrate for both the trans-47 indolyl vinyl isonitrile (3) synthase IsnB and the *cis*-indolyl 48 vinyl isonitrile (4) synthase AmbI3. The stereoselective 49 formation of 3 and 4 catalyzed by IsnB and AmbI3 is

Scheme 1. (A) Representation of Hydroxylation Catalyzed by Fe/2OG Enzymes, (B) Decarboxylation-Assisted Desaturation Catalyzed by IsnB, AmbI3, and Other Fe/2OG Enzymes (left) and Outcomes of IsnB- and AmbI3-Catalyzed Stereoselective Vinyl Isonitrile Production (right), (C) Possible Pathways for Decarboxylation-Assisted Olefination, and (D) Substrates and Analogues Used in This Study

accompanied by the net loss of a hydride at the benzylic carbon 50 of 1 and the elimination of CO_2^{11-13} (Scheme 1B). The IsnB/ 51 AmbI3-mediated olefination is distinct from the reactions 52 catalyzed by other Fe/2OG desaturases in which C=C bond 53 formation involves two consecutive C–H bond cleavages. 2 54 Toward this end, several mechanistic proposals can be 55 formulated for IsnB/AmbI3-type desaturases. We and others 56

Received: January 31, 2018 Revised: February 27, 2018 Published: February 27, 2018 Biochemistry Communication

57 have previously proposed a pathway involving HAT by a 58 putative Fe(IV)-oxo species followed by subsequent OH 59 rebound to produce a hydroxylated intermediate, with 60 dehydration assisted by decarboxylation to produce the olefin 61 and CO₂^{13,14} (Scheme 1C, pathway i). On the other hand, 62 inspired by recent mechanistic studies of Fe/2OG enzymes, 1, 63 other mechanistic possibilities can be envisioned such as those 64 involving a substrate radical or a cation intermediate. Similar 65 pathways have been suggested for the cytochrome P-450 66 enzyme, OleT, 15 the non-heme iron enzyme, UndA, 16 and the 67 radical SAM-dependent enzyme, MftC¹⁷ (Scheme 1C, pathway 68 ii). A third possibility, although less likely, may involve a 69 pathway that utilizes O-H bond activation followed by a C-C 70 bond scission and a C-H bond cleavage (Scheme 1C, pathway 71 iii). To elucidate the catalytic mechanisms of IsnB and AmbI3, 72 we prepared substrate 1, its deuterated analogue (2), product 73 standards 3 and 4, and amide analogue 5. IsnB and AmbI3 74 reactions were characterized using transient state kinetics, 75 Mössbauer spectroscopy, and liquid chromatography with mass 76 spectrometry (LC-MS).

Transient state kinetics via stopped-flow optical absorption spectroscopy (SF-Abs) were employed to reveal intermediates during IsnB and AmbI3 catalysis. Reactions were initiated by application of the anaerobic IsnB (or AmbI3)·Fe(II)·2OG·1 (or 2) complex with an equal volume of oxygenated buffer at 5 °C with final concentrations of ~0.5 mM O₂, 0.3 mM enzyme, 0.27 mM Fe(II), 2.7 mM 2OG, and 0.68 mM substrate. The IsnB·Fe(II)·2OG·1 complex exhibits a broad absorption band centered at ~540 nm that can be assigned to the Fe(II)—2OG metal-to-ligand charge transfer (MLCT) band commonly observed with Fe(II)/2OG enzymes (Figure S6). ¹⁸ After mixing, the MLCT band was depleted over ~1 s and two stages of MLCT band decay were observed (Figure 1a). Before

Figure 1. Kinetic evidence for C_{β} —H activation in IsnB catalysis. (a) Changes in absorbance at the indicated reaction times after mixing the IsnB·Fe(II)·2OG·1 complex with O_2 . The spectra at the indicated time points were obtained by subtracting the spectrum at 0.002 s. (b) Kinetic traces at 400 nm used to indicate the formation and decay of the Fe(IV)—oxo intermediate in the reactions using 1 (red) or 2 (blue), with simulations colored black. The SF-Abs results of the AmbI3 reaction are shown in Figure S9.

90 0.1 s, the absorption decreased near 600 nm with a concomitant 91 increase in absorption near 320 nm. The isosbestic point 92 observed at \sim 480 nm in the difference spectra suggests a 93 conversion of the IsnB·Fe(II)·2OG·1 complex to a reactive 94 intermediate. We tentatively assign this intermediate as an 95 Fe(IV)—oxo species based on similar absorption changes 96 observed in several well-characterized Fe/2OG enzymes.

In the second stage of MLCT decay (>0.1 s postmixing), the 97 magnitudes of the features in the 400–700 nm region decrease, 98 suggesting the disappearance of the IsnB·Fe(II)·2OG·1 and 99 Fe(IV)—oxo complexes. Simultaneously, the absorbance at 320 $_{100}$ nm continues to increase, which can be attributed to the 101 formation of product 3 (Figure S16). The negative absorption 102 feature of the MLCT band after 1 s implies that the IsnB· 103 Fe(II)·2OG·1 complex was largely depleted. The partial re- 104 formation of the Fe(II)—2OG MLCT band is further observed 105 up to 10 s, which could be attributed to the re-formation of the 106 IsnB·Fe(II)·2OG complex due to the depletion of $\rm O_2$ and/or 107 substrate.

The time-dependent changes of the absorption at 400 nm 109 (Figure 1b) were analyzed using a two-step kinetic model 110 [enzyme-substrate complex + $O_2 \rightarrow Fe(IV)$ -oxo \rightarrow enzyme- 111 product complex (see the Supporting Information for more 112 discussion) that has been used in other Fe/2OG enzymes. 19 113 The 320 nm trace normally selected to analyze Fe(IV)-oxo 114 kinetics 19,21 is not used here because of the interference of 115 product absorption at ~320 nm (Figure S16). The rate 116 constants for the formation and decay of the Fe(IV)-oxo 117 intermediate were simulated to be $\sim 30 \text{ mM}^{-1} \text{ s}^{-1}$ and 4.0 ± 0.2 118 s^{-1} , respectively, and are similar to those of reported Fe/2OG 119 enzymes, such as TauD, SyrB2, and CarC. 4,19,21 When 2 was 120 used, the rate of Fe(IV)-oxo formation was not perturbed 121 (Figure 1 and Figures S7 and S8); however, the lifetime of the 122 Fe(IV)—oxo intermediate was greatly extended (Figure 1b, blue 123 trace), and the intermediate did not fully decay up to ~30 s 124 (Figure S8). Thus, the observed rate constant for Fe(IV)—oxo 125 decay is reduced to $0.05 \pm 0.01 \text{ s}^{-1}$. When AmbI3 was 126 examined, analogous results were obtained where the rate 127 constants for Fe(IV)-oxo formation and decay were found to 128 be \sim 55 mM⁻¹ s⁻¹ and 13 \pm 1 s⁻¹, respectively, when 1 was 129 used or \sim 55 mM⁻¹ s⁻¹ and 0.25 \pm 0.05 s⁻¹, respectively, when 130 2 was used (Figure S9). The greater accumulation and slow 131 decay of the Fe(IV)-oxo species when 2 was used are likely 132 due to the H/D kinetic isotope effect (H/D KIE of ~80 for 133 IsnB and ~50 for AmbI3) on the C-H activation step, which 134 has been documented in several Fe/2OG enzymes.^{2,20,21} 135 Together, these results support the hypothesis that an 136 Fe(IV)-oxo species is responsible for initiating the benzylic 137 C-H activation in IsnB and AmbI3.

To corroborate the results obtained from the SF-Abs studies, 139 freeze-quench coupled Mössbauer experiments were performed 140 (see the Supporting Information for more discussion). The 141 IsnB·Fe(II)·2OG·1 (or 2) complex exhibited a quadrupole 142 doublet in the Mössbauer spectrum measured at 4.2 K with an 143 isomer shift (δ) of 1.24 mm/s and a quadrupole splitting 144 $(|\Delta E_{\rm O}|)$ of 3.09 mm/s, which is typical for high-spin ferrous 145 species (Figure 2). In addition to this species that represents 146 f2 \sim 75% of the total iron in the sample, the remaining 25% of the 147 iron in the sample belonged to a species exhibiting a 148 quadrupole doublet with a δ of 0.24 mm/s and a $|\Delta E_0|$ of 149 0.54 mm/s. The high-field measurement revealed that this 150 species has a diamagnetic ground state (S = 0) with parameters 151 resembling those of isonitrile-iron(II) complexes (Figure S13 152 and Table S3). Therefore, we reasoned that this minor species 153 originates from the coordination of the isonitrile group of 1 to 154 the Fe(II) center. Following addition of O2, it remains 155 unchanged (Table S2). Thus, it is not involved in IsnB 156 catalysis. The Mössbauer spectra of samples quenched at 157 various time points after mixing with oxygenated buffer 158 revealed the accumulation of an Fe(IV)-oxo intermediate, 159

Biochemistry Communication

Figure 2. 4.2 K zero-field Mössbauer spectra of the IsnB reaction. The black hashed lines represent spectra of samples freeze quenched at various time points by rapid mixing of the IsnB·Fe(II)·2OG·substrate complex (1, left; 2, right) with O_2 . The red, green, blue, and purple lines represent the spectral simulations of the Fe(IV)—oxo species, the isonitrile—Fe(II) complex, the enzyme—substrate complex, and the enzyme—product complex. The black lines represent the overall simulations.

160 which is evidenced by the observation of a quadrupole doublet with a δ of 0.31 mm/s and a $|\Delta E_{\rm O}|$ of 0.92 mm/s. The Fe(IV)-162 oxo species accumulated to a maximum of ~28% of the total 163 iron in the sample guenched at 0.13 s and decayed to <4% at 1 164 s. In addition, a quadrupole doublet representing another high-165 spin ferrous species with a δ of 1.15 mm/s and a $|\Delta E_{\rm O}|$ of 3.24 166 mm/s was formed in a process that was concomitant with the 167 decay of the Fe(IV)—oxo species. This quadrupole doublet is 168 different from the substrate-bound complex and likely 169 represents the IsnB·Fe(II)·product complex. When 2 was 170 used, the amount of Fe(IV)—oxo species observed at 0.03 s was 171 similar (~25%) to that in the case of 1; however, it 172 accumulated to a higher level (~45%) at 0.13 s and hardly decayed at 1 s. In a sample quenched at 10 s, the Fe(IV)-oxo species still accounted for ~20% of the total iron. These observations are consistent with the results of the SF-Abs experiments in that a large H/D KIE is observed for the decay of the Fe(IV)-oxo species (Figure S10). 177

Product distributions for IsnB and AmbI3 reactions with 1, 2, 179 and 5 were characterized using LC-MS. Analogous to the condition for the SF-Abs experiment, the IsnB (or AmbI3). 181 Fe(II)·2OG complex was incubated with the substrate 182 anaerobically and then mixed with an equal volume of oxygenated buffer with final concentrations of 0.12 mM enzyme, 0.1 mM Fe(II), 0.5 mM substrate, 1.0 mM 2OG, 185 and ~0.5 mM O₂. After 5 min, the reaction mixtures were subjected to LC-MS. In addition to the desaturated products (3 for IsnB and 4 for AmbI3), a minor peak corresponding to a hydroxylated 1 (1-OH) in both reactions was detected [mass shift of +16, m/z 229.1 (Figure 3a,b)]. The ratio of 1–OH to 3 or 4 is ~1.0:5.6. We reasoned that 1-OH could originate from either a hydroxylated intermediate prior to decarboxylation (e.g., as in Scheme 1C, pathway i) or an off-pathway product generated by quenching of a reactive intermediate, such as a benzylic cation or radical (Scheme 1C, pathway ii). To 195 distinguish these possibilities, we performed the reactions in 196 buffer enriched with $H_2^{18}O$ (~75% $H_2^{18}O$). In both reactions, 197 the $^{16}\text{O}/^{18}\text{O}$ product ratio is >99:1 (Figure 3b). Thus, the 198 oxygen atom of 1-OH is likely derived from O2, which is 199 consistent with the OH-rebound pathway. Although this 200 observation disfavors the pathway in which quenching of

Figure 3. LC–MS analysis of IsnB and AmbI3 catalysis. (a) Formation of **3** and **4** when reacting **1** with IsnB and AmbI3. (b) **1**–OH formation when **1** was reacted with IsnB or AmbI3 (m/z 213.1 \rightarrow 229.1, traces 1–4). In the presence of ~75% $\rm H_2^{18}O$, no $\rm ^{18}O$ incorporation was detected (m/z 231.1, traces 5–8). (c) Formation of **3** and the **5**–OH product (m/z 212.1 \rightarrow 228.1) (top and bottom, respectively) when **5** was reacted with IsnB. Because of the poor reactivity of **5**, traces are enlarged by 20 times (20×).

reactive species yields 1–OH, it cannot distinguish whether 1– 201 OH is the intermediate used for decarboxylation or a product 202 resulting from residual hydroxylase activity.

To probe whether the hydroxylated species is an on-pathway 204 or an off-pathway product, an amide analogue 5 was prepared. 205 By replacing the carboxylate with an amide that cannot easily 206 undergo hydroxylation-induced decarboxylation, we anticipate 207 that the rate of IsnB- and AmbI3-catalyzed production of 3 and 208 4, respectively, would decrease with 5 and the hydroxylated 209 intermediate would accumulate if the hydroxylation/decarbox- 210 ylation pathway is being used. In contrast, if desaturation does 211 not proceed through this pathway, we would not observe an 212 increased level of the hydroxylated product. When 5 was 213 incubated with IsnB, 3 was still produced. Additionally, a peak 214 with the m/z value corresponding to that of hydroxylated 5 215 (5–OH) was detected (m/z 228.1), and the ratio of 5–OH to 216 3 is \sim 1:6 (Figure 3c). In the absence of 2OG, neither 3 nor 5–217 OH was formed. When AmbI3 was tested, no obvious substrate 218 consumption or product formation could be detected. Although 219 IsnB can catalyze the production of 3 and 5-OH, the reactivity 220 is only ~5% compared to that of 1. We speculate that the 221 binding affinity of 5 for IsnB and AmbI3 is very poor. While the 222 LC-MS results suggest that the hydroxylated product likely 223 originates from an OH-rebound pathway, the lack of enhance- 224 ment of the hydroxylated product when 5 was used indicates 225 that it is likely an off-pathway product during IsnB reaction.

In conclusion, our results suggest that the catalytic strategy of 227 utilizing an Fe(IV)—oxo intermediate to trigger benzylic C—H 228 bond activation is operative in IsnB and AmbI3 catalysis. The 229 following steps diverge from the canonical OH-rebound 230 pathway in which desaturation is likely to proceed through a 231 pathway involving a benzylic radical or a benzylic carbocation 232 intermediate. An analogous pathway utilizing single-electron 233 transfer to the Fe(III)—OH species to produce a substrate 234 cation or a diradical intermediate has been proposed in the 235 $\rm H_2O_2$ -dependent cytochrome P-450 enzyme, OleT, and $\rm O_2$ - 236 dependent non-heme iron enzyme, UndA, 15,16,22 which implies 237 a common reaction mechanism for decarboxylation-assisted 238 olefination may exist among different types of $\rm O_2/H_2O_2$ 239 activating enzymes.

Biochemistry

ASSOCIATED CONTENT

242 S Supporting Information

243 The Supporting Information is available free of charge on the 244 ACS Publications website at DOI: 10.1021/acs.bio-245 chem.8b00115.

Methods, Figures S1–S16, Tables S1–S3, and references (PDF)

248 AUTHOR INFORMATION

249 Corresponding Authors

250 *E-mail: wchang6@ncsu.edu. 251 *E-mail: ysguo@andrew.cmu.edu. 252 *E-mail: xinyuliu@pitt.edu.

253 ORCID ®

254 Yisong Guo: 0000-0002-4132-3565 255 Wei-chen Chang: 0000-0002-2341-9846

256 Author Contributions

257 J.-L.H. and Y.T. contributed equally to this work.

258 Funding

259 This work was supported by grants from North Carolina State 260 University, grants from Carnegie Mellon University, and

National Science Foundation Grant CHE-1654060 (to Y.G.).

262 Notes

263 The authors declare no competing financial interest.

264 REFERENCES

- 265 (1) Tang, M. C., Zou, Y., Watanabe, K., Walsh, C. T., and Tang, Y. 266 (2017) Oxidative Cyclization in Natural Product Biosynthesis. *Chem.* 267 *Rev.* 117, 5226–5333.
- 268 (2) Martinez, S., and Hausinger, R. P. (2015) Catalytic Mechanisms 269 of Fe(II)- and 2-Oxoglutarate-dependent Oxygenases. *J. Biol. Chem.* 270 290, 20702–20711.
- 271 (3) Galonic, D. P., Barr, E. W., Walsh, C. T., Bollinger, J. M., Jr., and 272 Krebs, C. (2007) Two interconverting Fe(IV) intermediates in 273 aliphatic chlorination by the halogenase CytC3. *Nat. Chem. Biol.* 3, 274 113–116.
- 275 (4) Matthews, M. L., Krest, C. M., Barr, E. W., Vaillancourt, F. H., 276 Walsh, C. T., Green, M. T., Krebs, C., and Bollinger, J. M. (2009) 277 Substrate-triggered formation and remarkable stability of the C-H 278 bond-cleaving chloroferryl intermediate in the aliphatic halogenase, 279 SyrB2. *Biochemistry* 48, 4331–4343.
- 280 (5) Mitchell, A. J., Zhu, Q., Maggiolo, A. O., Ananth, N. R., Hillwig, 281 M. L., Liu, X., and Boal, A. K. (2016) Structural basis for halogenation 282 by iron- and 2-oxo-glutarate-dependent enzyme WelO5. *Nat. Chem.* 283 *Biol.* 12, 636–640.
- 284 (6) Ishikawa, N., Tanaka, H., Koyama, F., Noguchi, H., Wang, C. C., 285 Hotta, K., and Watanabe, K. (2014) Non-heme dioxygenase catalyzes 286 atypical oxidations of 6,7-bicyclic systems to form the 6,6-quinolone 287 core of viridicatin-type fungal alkaloids. *Angew. Chem., Int. Ed.* 53, 288 12880–12884.
- 289 (7) McGowan, S. J., Sebaihia, M., Porter, L. E., Stewart, G. S., 290 Williams, P., Bycroft, B. W., and Salmond, G. P. (1996) Analysis of 291 bacterial carbapenem antibiotic production genes reveals a novel beta-292 lactam biosynthesis pathway. *Mol. Microbiol.* 22, 415–426.
- 293 (8) Hashimoto, T., Matsuda, J., and Yamada, Y. (1993) Two-step 294 epoxidation of hyoscyamine to scopolamine is catalyzed by bifunc-295 tional hyoscyamine 6 beta-hydroxylase. *FEBS Lett.* 329, 35–39.
- 296 (9) Yan, W., Song, H., Song, F., Guo, Y., Wu, C. H., Sae Her, A., Pu, 297 Y., Wang, S., Naowarojna, N., Weitz, A., Hendrich, M. P., Costello, C. 298 E., Zhang, L., Liu, P., and Zhang, Y. J. (2015) Endoperoxide formation 299 by an alpha-ketoglutarate-dependent mononuclear non-haem iron 300 enzyme. *Nature* 527, 539–543.
- 301 (10) Martinez, S., and Hausinger, R. P. (2016) Biochemical and 302 Spectroscopic Characterization of the Non-Heme Fe(II)- and 2-

Oxoglutarate-Dependent Ethylene-Forming Enzyme from Pseudomo- 303 nas syringae pv. phaseolicola PK2. *Biochemistry* 55, 5989–5999. 304

- (11) Brady, S. F., and Clardy, J. (2005) Cloning and heterologous 305 expression of isocyanide biosynthetic genes from environmental DNA. 306 Angew. Chem., Int. Ed. 44, 7063–7065.
- (12) Brady, S. F., and Clardy, J. (2005) Systematic investigation of 308 the Escherichia coli metabolome for the biosynthetic origin of an 309 isocyanide carbon atom. *Angew. Chem., Int. Ed.* 44, 7045–7048.
- (13) Chang, W.-c., Sanyal, D., Huang, J. L., Ittiamornkul, K., Zhu, Q., 311 and Liu, X. (2017) In Vitro Stepwise Reconstitution of Amino Acid 312 Derived Vinyl Isocyanide Biosynthesis: Detection of an Elusive 313 Intermediate. *Org. Lett.* 19, 1208–1211.
- (14) Zhu, J., Lippa, G. M., Gulick, A. M., and Tipton, P. A. (2015) 315 Examining Reaction Specificity in PvcB, a Source of Diversity in 316 Isonitrile-Containing Natural Products. *Biochemistry* 54, 2659–2669. 317
- (15) Grant, J. L., Hsieh, C. H., and Makris, T. M. (2015) 318 Decarboxylation of fatty acids to terminal alkenes by cytochrome 319 P450 compound I. J. Am. Chem. Soc. 137, 4940–4943.
- (16) Rui, Z., Li, X., Zhu, X., Liu, J., Domigan, B., Barr, I., Cate, J. H., 321 and Zhang, W. (2014) Microbial biosynthesis of medium-chain 1- 322 alkenes by a nonheme iron oxidase. *Proc. Natl. Acad. Sci. U. S. A. 111*, 323 18237–18242.
- (17) Bruender, N. A., and Bandarian, V. (2016) The Radical S- 325 Adenosyl-l-methionine Enzyme MftC Catalyzes an Oxidative De- 326 carboxylation of the C-Terminus of the MftA Peptide. *Biochemistry* 55, 327 2813–2816.
- (18) Pavel, E. G., Zhou, j., Busby, R. W., Gunsior, M., Townsend, C. 329 A., and Solomon, E. I. (1998) Circular Dichroism and Magnetic 330 Circular Dichroism Spectroscopic Studies of the Non-Heme Ferrous 331 Active Site in Clavaminate Synthase and Its Interaction with α 332 Ketoglutarate Cosubstrate. *J. Am. Chem. Soc.* 120, 743–753.
- (19) Price, J. C., Barr, E. W., Tirupati, B., Bollinger, J. M., Jr., and 334 Krebs, C. (2003) The first direct characterization of a high-valent iron 335 intermediate in the reaction of an alpha-ketoglutarate-dependent 336 dioxygenase: a high-spin FeIV complex in taurine/alpha-ketoglutarate 337 dioxygenase (TauD) from Escherichia coli. *Biochemistry* 42, 7497— 338 7508.
- (20) Price, J. C., Barr, E. W., Glass, T. E., Krebs, C., and Bollinger, J. 340 M., Jr. (2003) Evidence for hydrogen abstraction from C1 of taurine 341 by the high-spin Fe(IV) intermediate detected during oxygen 342 activation by taurine:alpha-ketoglutarate dioxygenase (TauD). *J. Am.* 343 *Chem. Soc. 125*, 13008–13009.
- (21) Chang, W.-c., Guo, Y., Wang, C., Butch, S. E., Rosenzweig, A. 345 C., Boal, A. K., Krebs, C., and Bollinger, J. M., Jr. (2014) Mechanism of 346 the C5 stereoinversion reaction in the biosynthesis of carbapenem 347 antibiotics. *Science* 343, 1140–1144.
- (22) Grant, J. L., Mitchell, M. E., and Makris, T. M. (2016) Catalytic 349 strategy for carbon-carbon bond scission by the cytochrome P450 350 OleT. *Proc. Natl. Acad. Sci. U. S. A. 113*, 10049–10054.